Charles F. Hurley Building Case Study

B.J. Mohammadipour Bureau of State Office Buildings

Hurley Building

- **Built in 1971**
- Poured concrete construction
- Department of Employment and Training & Group Insurance Commission
- 6 floors office plus 2 level parking garage
- 340,000 square feet office,
 15,000 square feet
 computer

Hurley Building Original HVAC Equipment

- Steam absorption cooling plant generating chilled water for cooling
- Raw steam for building heating
- Electric powered DX units to cool the computer room, containing CFCs
- Steam powered water heater
- Pneumatic controls with minimum automation

Hurley Building Heating and Cooling Steam Use

Hurley Building Electricity Use

Monthly electricity consumption 1991-92

 Monthly electricity demand 1991-92

Hurley Building Project Scenario

- Catastrophic failure of absorption cooling plant in 1992
- Rising cost of steam/water, ~20% increase from 1989 to 1992
- Expensive maintenance contract for systems
- Computer room cooling units at end of life

Hurley Building Project Challenges

- Need to restore cooling capabilities before the summer of 1993
 - office space cooling
 - computer room cooling
- Fuel switch
 - from steam to natural gas or electricity
 - must also replace heating and hot water systems
- Space, weight and routing constraints of 6th floor mechanical room

Hurley Building System Solution

- Gas fired chiller/heaters installed
- Computer room cooling tied into chiller/heater
- Domestic hot water fueled with natural gas
- Energy Management System installed
- Lighting improvements coincident with project
- New maintenance contract

Hurley Building Chiller/Heater

- Chiller/heaters installed for main cooling and heating
 - 2 York 600 ton absorption chiller/heaters
 - natural gas fired
 - require hydronic coils to allow air handling units to use hot water instead of steam

Hurley Building Other HVAC Systems Changes

- Water heating
 - kitchen and lavatory hot water supply
 - converted from steam to natural gas fueled
- Computer room cooling
 - single DX chiller used for wintertime cooling
 - tied to chiller/heater to meet summer loads

Hurley Building Lighting Improvements

- Lighting improvements made in 1992
 - new reflectors, lamps and ballasts
 - light levels maintained or improved
- Funded by Boston Edison Company
- Implemented in Hurley building and 3 other buildings coincidentally with HVAC project
- Savings for all 4 buildings
 - 4.86 million kWh peak, 1.82 million kWh off-peak
 - 1.7 MW demand reduction
 - \$580,000 annually

Hurley Building New Maintenance Contract

- Renegotiated scope of maintenance contract
 - replaced failing absorption chiller
 - replaced computer room DX units with chilled water coils and one electric chiller
 - eliminated most pneumatic controls
- Additional maintenance contract for new absorption chiller/heaters
- Total maintenance costs reduced by at least \$126K annually

Hurley Building Integrated Energy Program

		Monetary Savings in First Year(\$)						
	Purchase & Installation Cost	Steam Savings	Steam Condensate Savings	Electric Savings	Maint. Savings	Gas Cost (\$)	Total Savings (\$)	Payback period (years)
New Chiller/Heaters	987,000	304,221	12,449			170,491	146,179	6.8
Computer Room Cooling	318,000			39,520		21,528	17,992	17.7
Domestic Water Heater	37,000	3,588	147			1768	1,967	18.8
EMS System & Hydronic Coils	317,000	28,315		1,063			29,378	10.8
Lighting Improvements				100,000			100,000	0.0
New Maintenence Contract					140,000		140,000	0.0
Total	1,659,000	336,124	12,596	140,583	140,000	193,787	435,516	3.8

 Lighting improvements and new maintenance contract help pay for HVAC system changes

Hurley Building Financing Structure

- Chiller/heater cost
 - \$565,000 purchase cost paid up front
 - \$472,000 installation costs financed over 3 years
 - \$50,000 rebate from Boston Gas
- Computer room, water heater, EMS system, hydronic coils financed over 3 years
- Lighting improvements funded by Boston Edison Company in 1992

Hurley Building Project Timeline

Hurley Building Operating Cost Changes

- Gas replaces steam for cooling
- Maintenance costs reduced

Hurley Building Project Results

- Chiller/heaters fit into mechanical room
- Utility savings of ~ \$300,000 annually
- Maintenance savings of ~ \$140,000 annually
- Replacement of steam with natural gas
- Improved building comfort from better balancing and EMS system controls
- \$420,000 increased operating cost revenues by finding occupancy rate to be 88% not 64%